
OVAl Definition Tutorial

Agenda

- Common XML Concepts
- OVAL Definition Tutorial
 - The Basics
 - Definition structure
 - Hello World
 - Advanced Topics
 - OVAL Definitions document
Extended Definitions
 - Variables
 - Complex objects
 - Behaviors
 - Nil
- Known Issues

XML Namespaces

■ namespace vs prefix

- `xmlns:win-def="http://oval.mitre.org/XMLSchema/oval-definitions-5#windows"`

■ default namespace

- `xmlns="http://oval.mitre.org/XMLSchema/oval-definitions-5"`

■ using namespace

- `<oval:schema_version>5.0</oval:schema_version>`
- `<file_test xmlns="http://oval.mitre.org/XMLSchema/oval-definitions-5#windows">`
- `<file_test xmlns="http://oval.mitre.org/XMLSchema/oval-definitions-5#unix">`

schemaLocation

- used to identify schema file to validate content

```
<?xml version="1.0" encoding="UTF-8"?>
<oval_definitions xmlns="http://oval.mitre.org/XMLSchema/oval-definitions-5"
  xmlns:oval="http://oval.mitre.org/XMLSchema/oval-common-5"
  xmlns:oval-def="http://oval.mitre.org/XMLSchema/oval-definitions-5"
  xmlns:win-def="http://oval.mitre.org/XMLSchema/oval-definitions-5#windows"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://oval.mitre.org/XMLSchema/oval-common-5 oval-common-schema.xsd
  http://oval.mitre.org/XMLSchema/oval-definitions-5 oval-definitions-schema.xsd
  http://oval.mitre.org/XMLSchema/oval-definitions-5#windows windows-definitions-schema.xsd">

  <definitions> ... </definitions>

</oval_definitions>
```

Which schema file is used to validate the <definitions> element?

OVAL Language Namespaces

OVAL Common Schema

xmlns:**oval**="http://oval.mitre.org/XMLSchema/oval-common-5"

OVAL Definition Schema

xmlns:**oval-def**="http://oval.mitre.org/XMLSchema/oval-definitions-5"

xmlns:**apache-def**="http://oval.mitre.org/XMLSchema/oval-definitions-5#apache"

xmlns:**macos-def**="http://oval.mitre.org/XMLSchema/oval-definitions-5#macos"

xmlns:**win-def**="http://oval.mitre.org/XMLSchema/oval-definitions-5#windows"

OVAL System Characteristics Schema

xmlns:**oval-sc**="http://oval.mitre.org/XMLSchema/oval-system-characteristics-5"

xmlns:**unix-sc**="http://oval.mitre.org/XMLSchema/oval-system-characteristics-5#unix"

xmlns:**ios-sc**="http://oval.mitre.org/XMLSchema/oval-system-characteristics-5#ios"

OVAL Results Schema

xmlns:**oval-res**="http://oval.mitre.org/XMLSchema/oval-results-5"

OVAl Definitions

Structure of an OVAL Definition

Hello World

write an OVAL Definition to test that the (hypothetical) Windows registry key 'HKEY_LOCAL_MACHINE\SOFTWARE\oval\example' has a value equal to "Hello World".

Windows registry key
'HKEY_LOCAL_MACHINE\SOFTWARE\oval\example'
has a value equal to "Hello World".

HKEY_LOCAL_MACHINE\SOFTWARE\oval\example

value = "Hello World"

Hello World - Registry Object


```
<registry_object id="oval:com.example:obj:1">  
  <hive>HKEY_LOCAL_MACHINE</hive>  
  <key>SOFTWARE\oval</key>  
  <name>example</name>  
</registry_object>
```

Hello World - Registry State


```
<registry_state id="oval:com.example:ste:1">  
  <value operation="equals">Hello World</value>  
</registry_state>
```

Hello World - Registry Test


```
<registry_test id="oval:com.example:tst:1" check="all">  
  <object object_ref="oval:com.example:obj:1"/>  
  <state state_ref="oval:com.example:ste:1"/>  
</registry_test>
```

Hello World - OVAL Definition


```
<definition id="oval:com.example:def:1">
  <metadata>
 <title>Hello World Example</title>
 <description>
 This definition is used to introduce the
 OVAL Language to individuals interested
 in writing OVAL Content.
 </description>
  </metadata>
  <criteria>
 <criterion test_ref="oval:com.example:tst:1"
 comment="the value of the registry key equals
 Hello World"/>
  </criteria>
</definition>
```

Full XML

Advanced Topics

An OVAL Definition File

XML Example

- Generator
- Definitions
- Tests
- Objects
- States
- Variables
- Digital Signature

Generator Section

- Information about how the OVAL Document was created
 - ❑ product name
 - ❑ product version
 - ❑ schema version
 - ❑ timestamp
- Not about the content, but about the document!

```
<generator>  
  <oval:product_name>Guide Writer</oval:product_name>  
  <oval:product_version>1.2</oval:product_version>  
  <oval:schema_version>5.0</oval:schema_version>  
  <oval:timestamp>2005-10-12T18:13:45</oval:timestamp>  
</generator>
```

Definitions Section

- A container for individual OVAL Definitions
- Each definition has two parts
 - metadata
 - criteria
- Different classes of definitions
 - vulnerability
 - configuration
 - patch
 - inventory

Definition Metadata

- **data to help classify an OVAL Definition**
 - ❑ not part of the <criteria>
 - ❑ not used in evaluating the definition
- **<xsd:any>**
 - ❑ allow other information that a definition writer feels is important
 - ❑ tools can use if they want
 - ❑ can not count on an OVAL Compatible tool understanding this information
 - ❑ OVAL Repository metadata as an example

Definition Metadata

```
<definition id="" version="" class="">

  <metadata>

 <title></title>
 <affected family="windows">
 <platform>Microsoft Windows Server 2003</platform>
 <product>Adobe Reader</product>
 </affected>
 <reference source="CVE" ref_id="CVE-1234-5678"/>
 <description>A description of the definition.</description>

 <any-metadata/>

  </metadata>

  <criteria> ... </criteria>

</definition>
```

Definition Criteria

- references to the actual tests that must be performed

```
<definition id="" version="" class="">

  <metadata> ... </metadata>

  <criteria operator="AND">

 <criteria operator="AND">
 <criteria test_ref="" comment=""/>
 <criteria operator="OR">
 <criteria test_ref="" comment=""/>
 <criteria test_ref="" comment=""/>
 </criteria>
 </criteria>
  </criteria>

  <extend_definition definition_ref="" comment=""/>

</definition>
```

Extended Definitions

- Existing definitions may be extended.
 - Add workarounds to an existing vulnerability def
- Common units of logic can be broken out.
 - Microsoft Windows XP SP2 is installed
- Easier/Faster to create new definitions

Test Section

- A container for a set of tests
- A test checks a set of items on a system for an expected state.
- Each test calls out
 - an object set
 - a state used for comparison
 - a check attributes to guide the evaluation

Check Attributes

- check_existence attribute
 - Specifies the number of items that must be present for the test to evaluate to true
 - all_exist, any_exist, at_least_one_exists, none_exist, only_one_exists

- check attribute
 - Specifies the number of items that must satisfy the state.
 - all, at least one, none exist, none satisfy, only one

Unknown Tests

- a placeholder for tests whose implementation is unknown.
- Any information that is known about the test should be held in the notes
- The required check attribute is ignored during evaluation
- Always evaluates to “unknown”

Object Section

- A container for a set of objects
- An object defines a **set** of items on a system to examine
- Each object has
 - id
 - comment
 - deprecated flag
 - version

Complex Objects - intro

An Object identifies 0 or more items on a system.

Set consists of all registry keys that match the object

```
<registry_object ...>
```

```
  <hive>HKEY_LOCAL_MACHINE</hive>
```

```
>
```

```
  <key>ExampleKey</key>
```

```
  <name>ExampleName</name>
```

```
</registry_object>
```

```
<registry_object ...>
```

```
  <hive>HKEY_LOCAL_MACHINE</hive>
```

```
  <key>ExampleKey</key>
```

```
  <name operation="pattern match">.*</name>
```

```
</registry_object>
```

Complex Objects - set element

- ability to manipulate these sets.
 - set element
 - set_operator
 - object references
 - filters

Set consists of all registry keys that match the criteria

```
<registry_object ...>  
  <set set_operator="UNION">  
 <object_reference>objId1</object_reference>  
 <object_reference>objId2</object_reference>  
 <filter>statId1</filter>  
 <filter>statId2</filter>  
  </set>  
</registry_object>
```

Complex Objects - set element - details

■ Element contents

- 1 or 2 child set elements

OR

- 1 to n object_reference elements

AND

- 0 to n filters

■ set_operator attribute

- UNION
- COMPLEMENT
- INTERSECTION

Complex Objects - Filters

- A filter is a state that is used to “filter out” items from a set.
- Any number of filters can be applied.
- Filters are applied before the set_operator is applied.

Complex Objects

Trustees not part of the ADMINISTRATORS group or the user SYSTEM do not have access to the specified file.

- Identify the file.
- Identify the trustees that should not have access.
 - Identify all trustees on the system
 - and remove the trustees in the admin group
 - and remove the System user
- Check permissions on the file for each trustee that should not have access.

Behaviors

- Allow more detailed definition of an Object
- Implemented on a per object basis
- Guides data collectors

```
<file_object ...>  
  <behaviors max_depth="2" recurse_direction="down"/>  
  <path>c:\windows</path>  
  <filename>fred.dll</filename>  
</file_object>
```

State Section

- Container for a set of states
- A state defines the expected “state” for a set of items on a system
- Each state has
 - id
 - comment
 - deprecated flag
 - version

Variables Section

- A container for a set of variables
- Variables define values to be obtained at run time
- Variables represent an array of values
- Three types of variables
 - local_variable
 - external_variable
 - constant_variable

Variables - constant_variable

- Value is set by definition author.
- Helpful when
 - creating complex variables.
 - easy reuse of common constant values

```
<constant_variable comment="..." datatype="string" version="1" id="...">  
  <value>system32</value>  
</constant_variable>
```

Variables - local_variable

- Value determined during evaluation
- Manipulate values fetched from objects, other variables, or literals.
- Functions (concat, substring, split, ...)

```
<constant_variable datatype="string" id="var1">
```

```
  <value>\system32</value>
```

```
</constant_variable>
```

```
<local_variable id="var2" datatype="string">
```

```
  <concat>
```

```
 <object_component item_field="value" object_ref="obj1"/>
```

```
 <variable_component var_ref="var1"/>
```

```
  </concat>
```

```
</local_variable>
```

Variables - external_variable

- Defines a variable with an external source.
- Gives suggestion about type of data and reasonable values.

```
<external_variable id="var1" comment="the range 8-16, or 32"  
datatype="int">  
  <possible_restriction hint="min is 8">  
 <restriction operation="greater than">7</restriction>  
 <restriction operation="less than">17 </restriction>  
  </possible_restriction>  
  <possible_value>32</possible_value>  
</external_variable>
```

Nil vs. pattern match .*

Confirm that the specified directory exists...

- Nil allows authors to specify higher level objects.
- Nil is only allowed on select entities.
- Implemented with `xsi:nil="true"`
- file_object example:
 - `xsi:nil="true"` on filename entity
 - Don't collect file information.
 - Pattern match `.*` on filename entity
 - Collect file information about all files.

Signing OVAL Documents

- Defined by the [XML-Signature Syntax and Processing](#) W3C Recommendation
- Enveloped Signature - The signature is over the XML content that contains the signature as an element.

Known Issues

- patch definitions
- remediation
- <xsd:any>
- pattern match on enumerations
- xmlcontents, wmi and sql test
- multi-line text file contents
- splitting file paths and file names

Backup

Hello World - Full XML

Return

```
<oval_definitions ...>
  <generator>...</generator>
  <definitions>
 <definition id="oval:org.mitre.oval.tutorial:def:1" version="1" class="miscellaneous">
 <metadata>
 <title>Hello World Example</title>
 <affected_family="windows"/>
 <description>This definition is used to introduce the OVAL Language to individuals interested in writing OVAL Content.</description>
 </metadata>
 <criteria comment="Software section" operator="AND">
 <criteria comment="The oval example registry key has a value of &quot;Hello World&quot;," test_ref="oval:org.mitre.oval.tutorial:tst:1"/>
 </criteria>
 </definition>
  </definitions>
  <tests>
 <registry_test id="oval:org.mitre.oval.tutorial:tst:1" version="1" check="at least one" comment="The oval example registry key has a value of &quot;Hello World&quot;," xmlns="http://oval.mitre.org/XMLSchema/oval-definitions-5#windows">
 <object object_ref="oval:org.mitre.oval.tutorial:obj:1"/>
 <state state_ref="oval:org.mitre.oval.tutorial:ste:1"/>
 </registry_test>
  </tests>
  <objects>
 <registry_object id="oval:org.mitre.oval.tutorial:obj:1" version="1" xmlns="http://oval.mitre.org/XMLSchema/oval-definitions-5#windows">
 <hive>HKEY_LOCAL_MACHINE</hive>
 <key operation="equals">SOFTWARE\oval</key>
 <name operation="equals">example</name>
 </registry_object>
  </objects>
  <states>
 <registry_state id="oval:org.mitre.oval.tutorial:ste:1" version="1" xmlns="http://oval.mitre.org/XMLSchema/oval-definitions-5#windows">
 <value operation="equals">Hello World</value>
 </registry_state>
  </states>
</oval_definitions>
```

Example

```
<?xml version="1.0" encoding="UTF-8"?>
<oval_definitions xmlns="http://oval.mitre.org/XMLSchema/oval-definitions-5"
  xmlns:oval="http://oval.mitre.org/XMLSchema/oval-common-5"
  xmlns:oval-def="http://oval.mitre.org/XMLSchema/oval-definitions-5"
  xmlns:win-def="http://oval.mitre.org/XMLSchema/oval-definitions-5#windows"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://oval.mitre.org/XMLSchema/oval-common-5 oval-common-schema.xsd
 http://oval.mitre.org/XMLSchema/oval-definitions-5 oval-definitions-schema.xsd
 http://oval.mitre.org/XMLSchema/oval-definitions-5#windows windows-definitions-schema.xsd">

  <generator>
 <oval:schema_version>5.0</oval:schema_version>
 <oval:timestamp>2005-10-12T18:13:45</oval:timestamp>
  </generator>

  <definitions>
 <definition id="oval:org.mitre.oval:def:999" version="1" class="inventory">
 <metadata>
 <title>Microsoft Windows Server 2003 32-Bit Edition is installed</title>
 <affected family="windows">
 <platform>Microsoft Windows Server 2003</platform>
 </affected>
 <description>A version of Microsoft Windows Server 2003 32-Bit Edition is installed.</description>
 </metadata>
 <criteria operator="AND">
 <criteria test_ref="oval:org.mitre.oval:tst:61" comment="Windows Server 2003 is installed"/>
 <criteria test_ref="oval:org.mitre.oval:tst:72" comment="32-Bit version of Windows is installed"/>
 </criteria>
 </definition>
  </definitions>

  ...
```

Example

...

```
<tests>
  <!-- ~~~~~ -->
  <!-- ~~~~~ windows registry tests ~~~~~ -->
  <!-- ~~~~~ -->
  <registry_test id="oval:org.mitre.oval:tst:61"
 version="1"
 check="at least one"
 comment="Windows Server 2003 is installed"
 xmlns="http://oval.mitre.org/XMLSchema/oval-definitions-5#windows">
 <object object_ref="oval:org.mitre.oval:obj:3"/>
 <state state_ref="oval:org.mitre.oval:ste:3"/>
  </registry_test>
  <registry_test id="oval:org.mitre.oval:tst:72"
 version="1"
 check="at least one"
 comment="32-Bit version of Windows is installed"
 xmlns="http://oval.mitre.org/XMLSchema/oval-definitions-5#windows">
 <object object_ref="oval:org.mitre.oval:obj:4"/>
 <state state_ref="oval:org.mitre.oval:ste:4"/>
  </registry_test>
  <!-- ~~~~~ -->
  <!-- ~~~~~ -->
  <!-- ~~~~~ -->
</tests>
```

...

Example

```
...
<objects>
  <!-- ~~~~~ -->
  <!-- ~~~~~ windows registry objects ~~~~~ -->
  <!-- ~~~~~ -->
  <registry_object id="oval:org.mitre.oval:obj:3" version="1" xmlns="http://oval.mitre.org/XMLSchema/oval-definitions-5#windows">
 <hive>HKEY_LOCAL_MACHINE</hive>
 <key>SOFTWARE\Microsoft\Windows NT\CurrentVersion</key>
 <name>CurrentVersion</name>
  </registry_object>
  <registry_object id="oval:org.mitre.oval:obj:4" version="1" xmlns="http://oval.mitre.org/XMLSchema/oval-definitions-5#windows">
 <hive>HKEY_LOCAL_MACHINE</hive>
 <key>SYSTEM\CurrentControlSet\Control\Session Manager\Environment</key>
 <name>PROCESSOR_ARCHITECTURE</name>
  </registry_object>
  <!-- ~~~~~ -->
  <!-- ~~~~~ -->
  <!-- ~~~~~ -->
</objects>
<states>
  <!-- ~~~~~ -->
  <!-- ~~~~~ windows registry states ~~~~~ -->
  <!-- ~~~~~ -->
  <registry_state id="oval:org.mitre.oval:ste:3" version="1" xmlns="http://oval.mitre.org/XMLSchema/oval-definitions-5#windows">
 <value>5.2</value>
  </registry_state>
  <registry_state id="oval:org.mitre.oval:ste:4" version="1" xmlns="http://oval.mitre.org/XMLSchema/oval-definitions-5#windows">
 <value>x86</value>
  </registry_state>
  <!-- ~~~~~ -->
  <!-- ~~~~~ -->
  <!-- ~~~~~ -->
</states>
...
```

Example

...

```
<variables>
  <local_variable id="oval:org.mitre.oval:var:1" version="1" datatype="string" comment="Windows system32 directory">
 <concat>
 <object_component object_ref="oval:org.mitre.oval:obj:123" item_field="value"/>
 <literal_component>\system32</literal_component>
 </concat>
  </local_variable>
</variables>

</oval_definitions>
```